Intelligent Software Agent Technology


Thomas E. Potok, Ph.D.

Applied Software Engineering Research Group

Leader

Computational Sciences and Engineering Division
Oak Ridge National Laboratory


Successful Agent Project

I2IA – Image to Intelligence Archive

Numerous successful

projects within the several

Scientific Data Management

We have extensive expertise in agent research

Agent Team - 6 Computer Scientist PhDs

DOE Q and SCI clearances

VIPAR Knowledge Discovery

Supply Chain Management Agent System

years

Manufacturing Emulation Agent System

Collaborative Management Environment

Neural Nets for Recovery Boiler Control

Neural Nets for Bankruptcy Prediction

Neural Nets for Spring-back Prediction

Collaborative Design System

Neural Nets for Resistance. Spot Welding

Neural Nets for Material Mix Optimization

Genetic Algorithms for Chemical Synthesis

Knowledge-based Systems - Manufacturing Advisors

Knowledge-based Systems for Constructability

Design and Analysis of Computer Experiments

Knowledge-based Computer Systems Calibration

1990

1995

2000

OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY

Applied Software Engineering Research Group


Recent Agent Papers and

Vsenantic West Structure Princel Information Issues Workshop

- Thomas E. Potok and Mark Elmore Minitrack organizers at the Thirty-seventh Annual Hawai'i International Conference On System Sciences, 2004
- Critical Energy Infrastructure Survivability, Inherent Limitations, Obstacles and Mitigation Strategies 0
 - Frederick T. Sheldon, Tom Potok, Axel Krings and Paul Oman, To Appear Int'l Journal of Power and Energy Systems Special Theme Blackout, ACTA Press, Calgary Canada, 2004
- Managing Secure Survivable Critical Infrastructures To Avoid Vulnerabilities 0
 - Frederick T. Sheldon, Tom Potok, Andy Loebl, Axel Krings and Paul Oman, To Appear Eighth IEEE Int'l Symp, on HIGH ASSURANCE SYSTEMS ENGINEERING, 25-26 March 2004, Tampa Florida.
- Energy Infrastructure Survivability, Inherent Limitations, Obstacles and Mitigation Strategies 0
 - Frederick T. Sheldon, Tom Potok, Andy Loebl, Axel Krings and Paul Oman, IASTED Int'l Power Conference -Special Theme *Blackout*, New York NY, pp. 49-53, Dec. 10-12, 2003
- Multi-Agent System Case Studies in Command and Control, Information Fusion and Data Management 0
 - Frederick T. Sheldon, Thomas E. Potok and Krishna M. Kavi, Submitted Aug. 18 Informatica Journal (ISSN 0350-5596) published by Slovene Society Informatika
- Suitability of Agent Technology for Command and Control in Fault-tolerant, Safety-critical Responsive Decision Networks 0
 - Thomas E. Potok, Laurence Phillips, Robert Pollock, Andy Loebl and Frederick T. Sheldon, Proc. 16th Int'l Conf. Parallel and Distributed Computing Systems, Reno NV, Aug. 13-15, 2003
- VIPAR: Advanced Information Agents discovering knowledge in an open and changing environment 0
 - Thomas E. Potok, Mark Elmore, Joel Reed and Frederick T. Sheldon, Proc. 7th World Multiconference on Systemics, Cybernetics and Informatics Special Session on Agent-Based Computing, Orlando FL, July 27-30, 2003. • • • Awarded Best Paper • • •
- An Ontology-Based Software Agent System Case Study 0
 - Frederick T. Sheldon Mark T. Elmore and Thomas E. Potok, IEEE Proc. International Conf. on Information Technology: Coding and Computing, Las Vegas Nevada, pp. 500-506, April 28-30 2003
- Dynamic Data Fusion Using An Ontology-Based Software Agent System 0
 - Mark T. Elmore Thomas E. Potok and Frederick T. Sheldon, 7th World Multiconference on Systemics, Cybernetics and Informatics, 2003
- A Multi-Agent System for Analyzing Massive Scientific Data 0
 - Joel W. Reed and Thomas E. Potok, International Conference on Software Engineering, 2003.
- Suitability of Agent Technology for Military Command and Control in the Future Combat System Environment 0
 - Thomas Potok, Laurence Phillips, Robert Pollock, and Andy Loebl, 8th International Command and Control Research and Technology Symposium, 2003


National Challenge

- Data everywhere
- Sources unreliable
- Difficult to merge

Cannot be done manually

Sensors

?

)ate


Multimedia


1970

Binary

1980

man

Text

One small step for

1990

2000


2010

OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY

Applied Software Engineering
Research Group


National Priorities


Future Combat System Future Force Missile Defense Home Land Security


Short History of Computer Science

70's Centralize mainframe computers


- Computer, memory, storage in one place
- 80's Distributed computers, centralized databases


- Computers on desktops, databases centralized
- 90's Internet, distributed computers and data
 - Computers and data distributed, processing centralized
- 00's Semantic web, distribute the processing
 - Computers, data, and processing distributed
 Outside of the box!


Current Approach


o Back to the 80's CENTRALIZE!!


- However, current approach
 - Move data for processing
 - Assume the network is available
 - Assume the data sources are reliable
 - Assume data is structured
- This will not work in today's environment


A New Agent Approach


- AgentBreakthrough
 - Move processing to the data
 - Works when network may not be available
 - Works when data sources may be unreliable
 - Works when data is unstructured


Real Example: U.S. Pacific Command


"Sipping from a firehouse"


"Great analysis, but from only 10% of the available data"


Applied Software Engineering
Research Group


OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY

VIPAR Agent Approach


Every word of every newspaper read by an agent


Organized to help the analyst process data

OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY

Applied Software Engineering
Research Group


VIPAR Agent Text Analysis


"Tremendously successful project"

"Software agents ... lead to substantially improved analytical products."

"A grand slam home run!"

Software Agents "working at HQ USCINCPAC operationally."


US PACOM Camp HM Smith, HI Mike Reilley, Science Advisor

OAK RIDGE NATIONAL LABORATORY
U. S. DEPARTMENT OF ENERGY


USS LaSalle
Flag Ship, COMSIXTHFLT
Mike Halloran, Science Advisor
CDR Chuck Pratt, N2

Applied Software Engineering
Research Group


Agent Architecture

Retrieve

- New images
- Newer images
- Higher resolution images

Process Images

- "Tag" meta data
- Store meta data in Mercury
- Store image in archive


OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY


Applied Software Engineering Research Group


Image Retrieval

- Users can begin to ask questions such as "find me buildings like these" and "show me what has changed at these sites over time"
- o The example shows a demonstration of locating similar imagery within the image archive

image archive
OAK RIDGE NATIONAL LABORATORY
U. S. DEPARTMENT OF ENERGY


Applied Software Engineering Research Group


Related Projects

- Partnering with US Army RDECOM and Sandia to form Agent Center of Excellence
- Partnering with Sandia to build Advanced Decision Support System for the US Army
- Partnering with PNNL to bridge INSPIRE and VIPAR software tools


Piranha Preliminary Wo


- Two key text clustering problems
 - Lack of a standard reference corpus
 - Computationally expensive ~ O(n³)
- Base process
 - Create a vector space model relating terms to documents
 - Create a similarity matrix relating documents to documents
 - Create a cluster ranking tree (dendrogram) that shows the similar documents to each other


Manual Vs. Automated Clustering

- Reference set of 33 documents from TREC
- Four reviewers, 11 clusters
- Wide variation in manual sample


OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY

Applied Software Engineering Research Group


Piranha Dynamic Clustering


Research Group

U. S. DEPARTMENT OF ENERGY

Preliminary Results

- Agent approach much faster
- More scalable
- Appears as accurate as traditional approaches

Compariso	Percentage
n	Difference
Manual vs TFIDF	13%
Manual vs Agent	9%
TFIDF vs Agent	14%

Based on "A Multi-Agent System for Distributed Cluster Analysis" submitted to Software Engineering for Large-Scale Multi-Agent Systems (SELMAS'04)

Significant Scale Improvement

- Provides the capability to analyze enormous volumes of data, not available today
- Allows for a massively distributed or parallel platforms for analysis
- Allows for multi-agent systems to steer the analysis based on desired outcome


Next Steps

- Experiment with Piranha system on ORNL and LLNL supercomputers
 - Using TREC corpus determine where bottlenecks arise in agent architecture
- Explore the use of agents to traverse semantic graphs
- Connect textual analysis to semantic graph relationships


Summary

- Current technology cannot solve emerging national challenges
- Intelligent software agents are a significant breakthrough technology
- Results indicate <u>high-potential</u> to help solve these national challenges
- We have a progression of significantly successfully deployed agent systems and research to our credit


Contact Information

Contact Information

Thomas E. Potok, Ph.D.

Potokte@ornl.gov

865-574-0834

